### 11. Appendices Meeting Minutes Davis - Dalwig Legislative Act Lake Perris State Recreation Area Information MWD Memorandum Calculations/Quantities # The Resources Agency Department of Water Resources Division of Operations and Maintenance #### Perris Dam Reconnaissance Study - Kick off Meeting March 9, 2006 #### Resources Bldg, Room 601 9:00 – 11:00 am - 1. Introductions - 2. Background - 3. Purpose, Goals, and Objectives - 4. Deliverables/Schedule - 5. Roles and Responsibilities - a. Operations and Maintenance (HQ and Southern FD) - b. Washington Group International - c. Engineering (includes Real Estate Branch) - d. Environmental Services - e. State Water Project Analysis Office - f. Cooperating State Agencies (Parks & Recreation, Fish & Game) - e. State Water Contractors - 8. Points of Contact/Team Member Appointments - 9. Team Meeting Logistics - 10. Cost Object - 11. Next Steps #### The Resources Agency Department of Water Resources Division of Operations and Maintenance #### Perris Dam – Background Information March 9, 2006 #### MAIN PARTICIPANTS Owner: CA Department of Water Resources (DWR) DWR Participants: Operations and Maintenance (O&M)-Lead Engineering (DOE) (Real estate also) **Environmental Services** State Water Project Analysis Office > State Dam Safety Regulator: DWR's Division of Safety of Dams (DSOD) Water Contractors: Metropolitan Water District (MWD) Coachella Valley Water District Desert Water Agency Parks, Recreation, & Camping: CA Department of Parks & Recreation Fishing and Wildlife: CA Department of Fish & Game Boating: CA Department of Boating & Waterways #### DAM STATISTICS Height at Maximum Section: 128 feet Dam Crest Elevation: 1600 feet Spillway Crest Elevation: 1590 feet Maximum Operating Elevation:Storage Capacity at Spillway Crest: 1588 feet 131,452 acre-feet Surface Area at Spillway Crest: 2292 acres #### RECREATION Fishing, Hiking, Biking, Hunting, Boating, Camping, Swimming, Picnicking, Rock Climbing, Horseback Riding. #### T&E SPECIES IDENTIFIED AT RESERVOIR Least Bell's Vireo stevens kangarie rat Cinatcatcher Western Willow Flycatcher #### KEY DATES AND EVENTS June 2005 – Perris Dam draft seismic re-evaluation study report given to O&M. - July 2005 DSOD concurred with proposed reservoir restriction of Elevation. 1563, 27 feet below the spillway crest, as interim safety measure. - August 15, 2005 Started lowering Lake Perris. Reached the restricted level (Elev. 1563) on October 30, 2005. - Reservoir Storage Reduced by 52,362 Ac-Ft = 42% - Reservoir Surface Area Reduced by 410 Acres = 18% - October 2005 Independent Safety Review Consultant Board concurred with DOE's engineering findings. Received DWR Executive approval to proceed with the remediation of Perris Dam to restore to original maximum operating elevation. - > February 7, 2006 Received letter from MWD requesting a reconnaissance study to be completed by March 8, 2006 (see attached spreadsheet prepared by MWD for Study Matrix of Options). Empty Reservoir: 0 acre-feet ➤ Lowered Reservoir (Recreation Only): 44,000 acre-feet (~Elev. 1545) Elevation 1563: 74, 500 acre-feet ➤ Elevation 1588: ★ 131,452 acre-feet > Expanded Reservoir: 500,000 - 700,000 - 1,000,000 acre-feet x also optim to include water quality improvements ### Perris Dam Reconnaissance Study Kick Off Meeting Participants March 9, 2006 | NAME | ORGANIZATION | TELEPHONE | E-MAIL | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | JOSEN BAYSZ | WASHINGTON GE | 916-835-5200 | Joseph Chasz Olegant com | | CLEN ROCKWELL | 1( | 520 817-8296 | grock 520 ( msn. com | | RUDY OINEZA | DEPT OF<br>BEATING QUATERIAL | 916 - 263 - 8134 | coinezaed bu caigor | | Zachary Ahinga | Coachella Valley<br>WATEN DISTRICT | 760-398-2661 | zahinga @ CVWO.org | | GARY WATTS. | STATE PARKS | 951-443-2423 | | | GARY WATTS Loord. | DWK | 916 445-6147 | CHATTS & PARKS.CA.GOV | | Tree offerment. | 1.47 € | 916 995 6978 | James & writer ranged | | CEERLY ACACI | DW / France | 91446 6127 | à assilienteros qui | | Christopher Huitt | DUR | 916 445-6392 | hvitta unter cayou | | JOHN BUNCE | DWR-5F0 | 661 803 80 24 | Drive Quadorica, gov | | DAN PETERSON | DWR-OHM | 916 653-9978 | danp@water, ca.go | | Rob Cooke | DWR-SWPAO | (916) 653-5945 | J | | JEANNE KUTTEL | TWIR DOE | (916)653 7336 | jeanne é vioter, ca. gov | | RICH SANGLEZ | DWR-EDEM | 916-653-3014 | richse water a gov | | Teresa Sutliff | DWR-OZM | 916-653-8350 | tsutliff@water.ca.gov | | That Cliff Winston | DWR-DOE | 916-653-5690 | Cwinston@ water.CA.gov | | Mike GIUSTI | OFG | 957 857-6386 | BginsTI @ dag. CA. 500 | | | | | | | | | | | | | | | | | A STATE OF THE PARTY PAR | | | The state of s | | ,, | 34 34 34 34 34 34 34 34 34 34 34 34 34 3 | | | | | | | | | | A Commence of the | | | ### March 9, 2006 ### Perris Dam Reconnaissance Study ### **Attendee List From Metropolitan Water District** | Name | Org. | Phone Number | E-Mail Address | |-------------------|------------------------------------------|----------------|----------------------| | Wally Lieu | Engineering | (213) 217-6008 | wlieu@mwdh2o.com | | Wayne Bousley | Engineering | (213) 217-6545 | wbousley@mwdh2o.com | | Curtis Baynes | Real Property | (213) 217-6208 | cbaynes@mwdh2o.com | | Kamyar Motamedi | Engineering<br>Services | (213) 217-6581 | kmotamedi@mwdh2o.com | | Chris Hill | Engineering<br>Services | (213) 217-7969 | chill@mwdh2o.com | | Brian Folsom | Engineering Services Program Management | (213) 217-6350 | bfolsom@mwdh2o.com | | Laura Simonek | Engineering<br>Services<br>Environmental | (213) 217-6242 | lsimonek@mwdh2o.com | | Christiana Gruber | Water Resources<br>Management | (213) 217-5795 | cgruber@mwdh2o.com | | Kevin Donhoff | Water Resources<br>Management | (213) 217-6359 | kdonhoff@mwdh2o.com | | Mike Morel | Water Systems<br>Operations | (213) 217-6592 | mmorel@mwdh2o.com | | Arleen Arita | Engineering<br>Program<br>Management | (213) 217-6460 | aarita@mwdh2o.com | # The Resources Agency Department of Water Resources Division of Operations and Maintenance ## Perris Dam Reconnaissance Study Roles and Responsibilities March 9, 2006 - 1. Operations and Maintenance - a. Manage project - b. Coordinate with, define tasks for, and fund consultant - c. Deliver report to MWD and other stakeholders - d. Provide information on reliability of SWP facilities - e. Provide water quality information - f. Provide imput for operation of the reservoir - 2. Washington Group International - a. Prepare report and delivering to O&M - b. Collect information - c. Facilitate regular meetings with team members - d. Provide engineering services - e. Provide geologic/foundation impacts - f. Determine downstream impacts - 3. Engineering - a. Provide real estate information for expanded dam options - b. Provide cost estimates for land purchases for expanded dam options - c. Provide geologic reports or engineering drawings to consultant - 4. Environmental Services - a. Provide permitting requirements and cost estimates for permits - 5. State Water Project Analysis Office - a. Provide information regarding existing contract with stakeholders - 6. Department of Parks & Recreation - a. Determine impacts to recreation usage - b. Determine impacts to DPR's program - 7. Department of Fish & Game - a. Determine impacts to fisheries and wildlife - 8. Department of Boating and Waterways - a. Determine required boating facilities for all options and cost estimates - 9. State Water Contractors - a. Provide operational needs for the future - b. Provide imput for operation of the reservoir # The Resources Agency Department of Water Resources Division of Operations and Maintenance **Meeting Minutes** Perris Dam Reconnaissance Study Kick Off Meeting March 9, 2006 #### **PARTICIPANTS** See attached lists. #### INTRODUCTION A reconnaissance study kick off meeting for Lake Perris was held at the Resources Building in Sacramento and via videoconference on March 9, 2006. MWD representatives were able to video in for the meeting. Attached are the agenda, background information, and roles and responsibilities that were provided at the meeting. On February 7, 2006, the Metropolitan Water District (MWD) requested the Department of Water Resources (DWR) perform a reconnaissance study for Lake Perris to consider a full range of options at the site. The reconnaissance study will be used to develop a long-term plan for Lake Perris that presents the best value for all stakeholders. The reservoir was restricted to Elevation 1563 in July 2005 as an interim safety measure until the dam seismic stability issues are resolved. DWR's consultant, Washington Group International (WGI), will be preparing the reconnaissance study report with input from DWR, California State Departments of Parks and Recreation (DPR), Fish and Game (DFG), Boating and Waterways (DBW). DWR's State Water Contractors, MWD, Coachella Valley Water District, and Desert Water Agency, will also provide input. #### **DISCUSSION** Discussion items included report, schedule, roles and responsibilities, points of contact, team meeting logistics, and next steps. The expanded reservoir options will include a 500,000, 700,000, and 1,000,000 acre-foot reservoir. Information from a 1990 reconnaissance study that was performed during the planning of Diamond Valley Lake Meeting Minutes Perris Dam Reconnaissance Study Kick Off Meeting March 9, 2006 Page 2 that included an enlarged Lake Perris option would be utilized to the extent possible. WGI expressed concern with some of the information in the report being outdated. During the discussions, MWD reported that the Lake Perris enlargement options should consider being able to pump water from their Colorado River Aqueduct system. This would include new pipelines and pumping facilities. Report: MWD had requested DWR in their Feb. 7, 2006 letter that a draft reconnaissance study report be completed by March 8, 2006. During the meeting MWD expressed urgency for completing a draft report by mid April 2006. However, WGI reported that completing a draft report in approximately 5 weeks could not be done. In addition, WGI expressed that completing a comprehensive study that included reconnaissance level engineering and cost estimates by June 2006 could not be completed either. WGI reported that normally these types of studies take two years to complete. WGI recommended identifying critical issues and requirements and using weighting factors for impacts in comparing the options. Identifying critical issues early on in the process would most likely rule out some of the options and identify the preferred options requiring more investigation. WGI's proposal was found agreeable by the meeting participants. WGI plans to gather and compile information from the necessary stakeholders to prepare the report. MWD agreed to provide assistance and support to help with the preparation of the report. **Schedule:** It was agreed that a draft report will be completed the first week of June 2006 and a final report by the end of June 2006. WGI will provide interim updates of progress every three weeks. Interim updates, the draft report, and final report will be transmitted to all appropriate stakeholders. **Roles and Responsibilities:** The roles and responsibilities are attached. The only significant changes to the handout are that DFG didn't feel it had staff to provide input to the study. It was agreed DWR's Division of Environmental Services will provide fish and wildlife input with review by DFG. WGI will address the socio-economic impacts for each option. **Points of Contact:** The points of contacts listed below will work closely with WGI to provide input. Teresa Sutliff DWR O&M HQ – Project Coordinator John Bunce DWR O&M Southern Field Division – Operations Jeanne Kuttel DWR Division of Engineering (DOE) – Project Coordinator Carolyn Brown DWR DES – Environmental Resources Janis Offerman DWR DES – Cultural Resources Cliff Winston DWR DOE Real Estate Branch Rob Cooke DWR State Water Project Analysis Office (SWPAO) Gary Watts DPR-Regional Manger Meeting Minutes Perris Dam Reconnaissance Study Kick Off Meeting March 9, 2006 Page 3 Ron Krueper DPR - Park Superintendent Terry Foreman Steve Watanabe DFG DBW Brian Folsom MWD Coachella Valley Water District Zachary Ahinga Mark Johnson Coachella Valley Water District Ron Krueper (<u>rkrueper@parks.ca.gov</u>), Terry Foreman (<u>tforeman@dfg.ca.gov</u>), Steve Watanabe (<u>swatanabe@dbw.ca.gov</u>), and Mark Johnson (<u>mjohnson@cvwd.org</u>) did not attend but were represented at the meeting. **Team Meeting Logistics:** The next meeting and an inspection of the dam and reservoir are scheduled for March 20, 2006 at Lake Perris. WGI agreed to send out an agenda for this meeting and determine who would be attending so DWR and DPR could make the necessary arrangements. It was noted that MWD would be sending some of their staff. It was agreed WGI will be preparing and sending out a schedule of future meetings. Next Steps: WGI will begin gathering information and arranging next team meetings. **Other:** It was agreed water quality improvements to the Lake Perris and Perris Dam facilities would be considered for each option. This included relocation or modification of the existing inlet line and improvements to the outlet tower. #### **POST MEETING NOTES** Additional contacts provided after the meeting: Fei-fan Yeh (fei-fan.yeh@wgint.com) WGI Warren Paul (warren.paul@wgint.com) WGI DWR SWPAO (Point of Contact) Dave Samson (<u>samson@water.ca.gov</u>) Paul Farris (pfarris@water.ca.gov) DWR Real Estate Branch (Point of Contact) David Luker (dlucker@dwa.org) Desert Water Agency ## PERRIS DAM RECONNAISSANCE STUDY RECON MEETING AND TOUR ## Monday, March 20, 2006 DPR Conference Room at Perris Dam Washington Group participation from approximately 11:00am til 12:30pm. #### Agenda for Washington Group segment: - 1. Introductions - 2. Reconnaissance Study Status - 3. Study Issues - 4. Next Meeting #### Requested participants (in addition to Project Management Staff): - 1. Representatives from DWR and MWD Engineering Groups - 2. Representatives from DWR and MWD Operations Groups - 3. Representatives from DWR and MWD Environmental and Cultural Groups - 4. Representatives from DWR and MWD Water Quality Groups - 5. Representative from DWR Real Estate Group - 6. Representatives from DPR responsible for Perris Reservoir operations - 7. Representative from Fish and Game - 8. Representative from Boating and Waterways (DPR may be able to handle) In the days ahead Washington Group will be submitting and discussing requests for information and questions in support of the report preparation with participating groups; we will brief the group at the meeting on the issues which are currently foreseen and request input as to any additional issues. # Forms Recon Mtg 3/20/06 | o entre entr | 1 | | 1 | Plone | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---------------------|-----------------------------------------------------|--------------------| | 100 | NAME | Contrady | Responsability | | | JOE EHA | | WASHINGTON | Proa. Dir. | 916-835-5200 | | GLEN RO | Kweu | ц | PROJ. ENG. | 520-877-8296 | | FEZ-FA | 1 /6/4 | <i>F</i> 1 | SCANNOS & AYDAA | une (9091-599-575 | | WALTER | t.v. | The second the | | 7,9358.2247 | | TERRY FOR | EMAN | Kan | SR BIDL - Fishery | 760-485-2281 | | GARY WAT | 15 | CA. STATE PARKS | DISTRICTS UDER INTENDEM | 7 951-443-2423 | | Joine De | Sertiago | DUR SFD | Fig. W.R. | (66)7702-1136 | | STEVE WA | TANASE | BOATING WATERWAY | S DIVISION CHIEF | - (916) 263-8147 | | Chris Hi | Y | MWD-Safety of Dus | | 213-217-7969 | | Wally Lien | | MWD- Engr | Asst Sec Marting | r (213) 217 - 6008 | | BAIAN FOL | 1.1 | MWD-ENGR | PROTET MGR | (273) 217-6350 | | Teresa Sut | liff | DWR-OAM | Project Coord. | (916) 653-8350 | | Kamyar Mo | 11 | MWD_ENGE | Senior Eng. | (213) 217- 6581 | | PAUL FARRIS | | DWR-REAL ESTATE | SR. LAND & GENT | (916)653-5815 | | RYAN MOLL | 405K / | DESERT WATER AGENCY | ASST ENG. | 160) 323 - 4971 | | GENO YOUNG | | DWR-SFD | WATER OPS. 10 | 61)944-861( | | Milas Merciel | | MWO- OPS | WATER OPS, OFFICE OFFICE OF THE STAND FROM PLANTING | 213) 217-6592 | | CHRISTIANA GRU | BER | mwo-wrm | Contract Admin. ( | 213) 217-5795 | | KEUIN DONIHU<br>DAN PETE | FF | MWD-KIRH | Sup programs | 213) 217-6359 | | i | 11 | DWR-OVM | SWP ENVINORMENT | 916653-9978 | | Ken Kietzel | | DPR | Environment 1 | 151-453-4250 | | Enrique Arroya | | DPR | Planning ( | 951) 940-5664 | | Larrynn Carre | H \ | DPR | Archaeology | 751.443.2410 | | RON KA | CLEPER | PPR | FRAK SUP. | 951-940-\$668 | | | | | | | | | | | | | | : | | | | 1 | #### WASHINGTON GROUP INTERNATIONAL #### Meeting Minutes Lake Perris Reconnaissance Study Lake Perris State Recreation Area Monday, March 20, 2006 #### **PARTICIPANTS** See attached list. Also attending by telephone conference were Janis Offerman and Carolyn Brown of the DWR Division of Environmental Services. #### **AGENDA** The meeting generally followed the attached agenda. The Reconnaissance Study portion of the meeting lasted from approximately 11:00 am to 12:30 pm. It was held in the Museum as a follow-on to another meeting of some of the same participants and to allow a later tour of the dam and recreation facilities. #### DISCUSSION Following introductions, Washington reported that their work has been focused on gathering information and finding out what work on the various reservoir level options has already been done by others. A list of questions was submitted to MWD and discussions followed, with answers to be provided at this meeting. Also, a list of known issues that need to be evaluated with each option was distributed to the persons identified as points of contact. Regarding recreation issues, a major one is that all of the land surrounding the reservoir is set aside in a Riverside County plan for threatened and endangered species, much of it for the Stevens kangaroo rat. Mitigation would most likely require acquiring a multiple of the submerged acreage of suitable kangaroo rat habitat. Water-based uses of the recreation area are in very large demand, including swimming, boating and fishing. At present, 50% of the normal boating is lost because of the reduced reservoir surface area. Swimming is sometimes reduced because of water quality degradation. This would be worsened with a 40,000 AF reservoir. The loss of non-mountainous land surrounding the reservoir that is heavily used for camping, picnicking, hunting, equestrian use, bicycling, hiking and rock climbing would be a serious issue. Cultural issues exist, but there are no hazardous waste sites known to DPR. MWD reported that Perris is used as backup for the Mills Treatment Plant, the Colorado River Aqueduct and the San Diego Canal. An estimated tens of thousands of AF per year are put into and taken out of Perris, mostly in the winter months when outages of other systems are scheduled. A reservoir size of 40,000 AF would cause MWD serious operational problems. No analysis has been done on what effects would be on MWD operation with a 74,000 AF reservoir. MWD is quite satisfied with the original 132,000 AF size of the reservoir. Additional sizing above the 132,000 AF seemed to of interest to MWD, however, no extremely urgent need was expressed. There are about 20 A. of wetlands downstream of the dam that are supported by the seepage water from the dam. Also, it was reported that the housing development downstream from the dam is supplied with domestic water from wells using groundwater (also fed by seepage). MWD reported that Riverside County has maps of the area at a scale of 1:24,000 and 4 ft. contour intervals that have been obtained and copies given to Washington. MWD also provided answers to Washington's earlier written questions, generally indicating that little definitive work has been done on the larger reservoir options. The reservoir volumes and areas were provided for the three expanded reservoir sizes. A multilevel outlet is desired for any of the options and, probably, a multilevel intake also. The long-term plan for Perris water supply for the original and larger options is to use the Inland Feeder, with inlet at the east end of the reservoir. MWD agreed that they could look at dam cross-sections and develop quantities as indicators of probably cost level for the qualitative comparison of options. #### **NEXT MEETING** The next meeting was proposed for DWR offices on or about April 5. (It has since been scheduled for 10:30 am to 12:30 pm on April 6. #### TOUR After lunch Gary Watts and Ron Krueper of DPR led a tour of the recreation area and its facilities, taking the participants all the way around the reservoir and into some of the adjacent areas. All were impressed with the extensive facilities, the DPR efforts in maintaining facilities and providing services and the very heavy use of the area by the public, particularly in the summer months. It was very obvious to all, especially Washington, that the Lake Perris Area is very dependent on the present recreation facilities. It was also stated that the DPR could possibly consider a somewhat larger reservoir, perhaps a 240,000 AF option, and still be able to develop the necessary recreation benefits to satisfy the present demands or at least be equivalent to the present conditions. ## PERRIS DAM RECONNAISSANCE STUDY MEETING ## Thursday, April 6, 2006, 10:30 am DWR Conference Room 601 #### **AGENDA** - 1. Introductions - 2. Area-Capacity Curves - Introduce latest Area-Capacity Curve - 3. Options Matrix - Present Matrix to confirm items for consideration - Discuss weighting and other factors - 4. Construction magnitude vs. cost - Discuss various cross-sections and dike requirements - Discuss costing issues - Discuss MWD concerns - 5. Operations - Discuss MWD future operations - F. Yeh's analysis - 6. Recreation - Update on data supplied by DPR - 7. Socio-economic - Request copy of earlier economic study of recreation impacts - 8. Other Items for discussion - 9. Next meeting ### ATTENDEES AT LAKE PERRIS RECONNAISSANCE STUDY MEETING DWR - APRIL 6, 2006 #### Sacramento - DWR John Bunce - DWR O&M Gary Watts - DPR Janis Offerman - DWR DES Jeanne Kuttel - DWR DOE Dan Peterons - DWR O&M Walt Beer - DFG Teresa Sutliff - DWR O&M Joe Ehasz - WGI Glen Rockwell - WGI #### Los Angeles - MWD Folsom, Brian (Engineering) Lieu, Wally M (Engineering) Hill, Christopher J (Engineering) Morel, Mike (Operations) Gruber, Christiana (Water Resource Management) Donhoff, Kevin A (Water Resource Management) Motamedi, Kamyar (Engineering) Simonek, Laura J (Environmental Planning) Arita, Arleen A (Engineering) #### Video from Pearblossom: Surjit Bajaj - DWR O&M Bill Stewart - DWR O&M Jaime DeSantiago - DWR O&M Geno Young - DWR O&M #### Teleconference: Mark Krause - DWA Terry Foreman - DFG Zachary Ahinga - CVWD Fei-fan Yeh - WGI Derek Adachi - DWR DES #### WASHINGTON GROUP INTERNATIONAL #### Meeting Minutes Lake Perris Reconnaissance Study Department of Water Resources, Sacramento Thursday, April 6, 2006, 10:30 – 12:15 #### **PARTICIPANTS** See attached list. #### **AGENDA** The meeting followed the attached agenda. #### AREA-CAPACITY CURVE Following introductions, Washington reported that the area-capacity curve has been studied and revised to be compatible with data provided by MWD. The figures for elevation and capacity for the options being studied are now: | 1542 ft. | 40,000 AF | |----------|-----------| | 1563 | 72,000 | | 1588 | 126,841 | | 1640 | 257,000 | | 1706 | 500,000 | | 1752 | 700,000 | | 1814 | 1,000,000 | The largest change from figures being used earlier is for the 500,000 AF reservoir, changing from 1720 ft. to 1706 ft. A new area-capacity curve was distributed. #### **OPTIONS MATRIX** The major topic for discussion was an explanation of the options matrix tables. Tables for Operations, Recreation, Environmental, Property, Water Quality, Regional Socio-Economic and Permitting were distributed. The tables for Operations included both an issue by issue brief commentary for each reservoir option as well as a table for insertion of screening evaluation numbers and weighting for each sub-issue, the screening numbers to range from –5 to +5 and the weighting to total 100 percent. The tables for the other major issues were only for the screening evaluation numbers and weighting. Also, a Summary table for all major issues, including some that have no sub-issues, was distributed. At present, this has suggested possible weighting, but this will be discussed in more detail at the next meeting. The screening evaluation figures will transfer from the sub-topic sheets as the total weighted figure for each option. It was requested that the specialists in each field from the participating organizations consider and fill out both the commentary table and the screening evaluation table for their discipline for maximum benefit for the study. The following leads and team members were appointed to complete the forms by April 14 and return them to Glen Rockwell: **Property**: Paul Farris (Lead), Gary Watts, Ron Krueper, Terry Foreman, Curtis Daynes **Environmental**: Carolyn Brown (Lead), Janis Offerman, Derek Adachi, Laura Simonek, Gary Watts, Ron Krueper, Terry Foreman, Dan Peterson **Recreation**: Gary Watts (Lead), Ron Krueper, Steve Watanabe, Terry Foreman, Kamyar Motamedi **Permitting:** Dan Peterson (Lead), Carolyn Brown, Janis Offerman, Laura Simonek, Teresa Sutliff, Terry Foreman, Chris Hill Water Quality: Bill Taylor (Lead), Dan Peterson, Gary Watts, Ron Krueper, Terry Foreman Regional Socio-Economic: Glen Rockwell (Lead), Gary Watts, Ron Krueper, Laura Simonek, Kamyar Motemedi Operations: Mike Morel (Lead), John Bunce, Geno Young #### CONSTRUCTION MAGNITUDE vs. COST The possibility of constructing a dike or dam at the east end of the reservoir was suggested as a way to preserve much of the most sensitive kangaroo rat habitat. This would add significant construction to the larger reservoirs. MWD's concern that the study include cost estimates for construction was tabled and DWR agreed to consider it further. MWD also suggested consideration of excavating the reservoir to provide more volume; this could require a new lower level intake to the outlet works to take advantage of that volume. #### **OPERATIONS** MWD confirmed that they have received the operations matrix analysis referenced above and will provide comments as appropriate. #### RECREATION Washington acknowledged with appreciation the information on recreation that has been provided by DPR. #### SOCIO-ECONOMIC DPR had advised of the availability of an economic study that included Lake Perris done in 1995 and provided Washington with a copy of the report at the meeting. #### **NEXT MEETING** The next meeting was proposed to be held on or about May 5 at a location to be advised. # PERRIS DAM RECONNAISSANCE STUDY MEETING Friday, May 5, 2006 10:00 am – 2:30 pm w/lunch break Conference Room US1-102 MWD, 700 N. Alameda Ave. Los Angeles (Teleconference Number 213-217-7888, Conf. Code 25007) #### **AGENDA** - 1. Introductions - 2. Reservoir Option Data - 3. Options Matrix - Review matrices prepared - Discuss weighting - 4. Construction magnitude - Discuss various dam and dike requirements - 5. Other Items for discussion - 6. Next meeting #### PERRIS DAM RECONNAISSANCE STUDY #### **MEETING PARTICIPANTS** #### MAY 5, 2006 | NAME | ORGANIZATION | TELEPHONE | E-MAIL | | |-----------------|-------------------|-----------------|--------------------------|----------------| | Joe Ehasz | Washington Grove | 916-835-520 | josaph. chaszawanit.co | an | | GLEN ROCKWELL | 17 | | grock\$20@msn.com | | | BRIAN FOLSOM | Mwb | 213 - 217 - 633 | D bfolsom@mwdh20.u | m | | FEI-FAN/EH | WGI | 109-599-570 | FES FAN SEXHOUSE | T. Coly | | PAUL FARRIS | DUR REAL ESTATE | 916-653-5815 | PFARRISO WATER .CA . GOV | | | DAN Peterson | DWR Oxm | 9116653-9978 | dans @ materica.gov | | | Teresa Sutlyff | 11 | 916653-8350 | tsutiff ewater cange | γ | | Rich Sanchez | 11 | 3 | rich so water a | SOV | | JOHN BUNCE | DWR SFP | 648038024 | Journell where a gov | 9 | | WALT BEER | PFG | 17 7 | 7 whereding.com | | | Milch MOREL | Mwo | (213)2176/9 | mmorelamulhes | con | | MUSTIANA GRUBER | A | į. | cgruber@mwdhzo. | on | | LARY WATTS | DPR<br>0/2 | 1 | GWATTS OPARKS.CA.GOV | | | KON KRUEPER | VPK | I . | S RKRMERER OPPRIS | 9.EOV | | C. Dee Dillon | 366 | | Cdillon@swc.org | | | Eric Chapman | | 1 /. | echapmaeswa.oro | | | Jugele Alange | MWD-KEALESTATE | (213)217-6394 | addridge@mudh20.co | <sup>o</sup> m | | Russell Shane | MWD-14677 | | Ishare 0 mmd by O. Com | 1 | | | MWD Environmental | 213) | LSIMONERS MWDHOO, COM | | | Curtis Baynes | MWD Land | 217-10708 | cbaynas emuch 20 | Con | | Sherman Hom | MWD-Real Estate | 217-7765 | shome muidhzo.com | | | Kamyar Motamedi | WMD- BW | 217-4581 | Kmotame Lee mwd Hza. Go. | <b>3</b> 0 | | Arlech Arita | MWD | 213-217-6460 | aaritaemwdh20.com | | | | | | | | | | | | | | | | | | | | | | | | | | #### WASHINGTON GROUP INTERNATIONAL #### Meeting Minutes Perris Dam Reconnaissance Study Metropolitan Water District, Los Angeles Friday, May 5, 2006, 10:00 – 2:45 #### **PARTICIPANTS** See attached list. #### **AGENDA** The meeting followed the attached agenda. #### RESERVOIR OPTION DATA Following introductions, Washington presented a table with data on the various reservoir options. Copies were also sent by e-mail prior to the meeting and distributed at the meeting. #### **OPTIONS MATRIX** The major topic for discussion was discussion of the options matrix tables. The tables were projected onto a screen, discussed and modified per the discussion. Rating matrices for Recreation, Environmental, Property, Operations, Water Quality, Seepage/Groundwater, Reliability/Safety Water Supply (changed to Water Storage) and the Summary were discussed. Others were omitted in order to have time to fully discuss the weightings to be applied in the Summary Rating Matrix. The Summary Rating Matrix with the agreed-upon weighting for each major issue is attached; the modified issues matrices will be sent later by separate e-mail. #### **CONSTRUCTION MAGNITUDE** Construction of the dike or dam at the northeast end of the reservoir as a way to preserve much of the most sensitive kangaroo rat habitat was discussed. It was agreed that this represents a conservative approach to minimizing needed acquisition of mitigating habitat land. Washington will provide information as to the alignment and amount of inundation reduction provided by the dams. #### OTHER ITEMS It was confirmed that the schedule established for submittal by Washington of the Draft Report is for the first week of June. The next meeting will discuss the Draft Report. #### **NEXT MEETING** The next meeting was proposed to be held on or about June 14 at a location to be advised, probably at Lake Perris. ### PERRIS DAM RECONNAISSANCE STUDY MEETING # Wednesday, June 14, 2006, 9:30 am Indian Museum and Visitor's Center at Lake Perris - 1. Introductions (All) - 2. Review Draft Report Results (WGI) - Discussion of parametric studies - Alternative technical solutions for northeast dam - 3. Discussion of Draft Report (All) - 4. Schedule for Final Report (WGI) - 5. Post Reconnaissance Report Activities/Schedule (Rich) - 6. Comments/Questions (All) #### PERRIS DAM RECONNAISSANCE STUDY #### MEETING PARTICIPANTS JUNE 14, 2006 | The second secon | T | T | | ٦ | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | NAME | ORGANIZATION | TELEPHONE | E-MAIL | | | DAVE SAMSON | DWR | 653-5597 | Samsone weder, ca go | | | RICH SANCHEZ | DNR | | richsovator ago | | | Chris Hill | Metropolitan W.D. | | | 1 | | Arleen Arita | MWD | 213-217-6460 | aaritae mwdh 20, com | 1 | | BRIAN FULSOM | MwD | 213.217-635 | bfolsomemwihzo. | cein | | CHEKTIAND GRUBER | 11 | 213.217.579 | 5 cgruber@mwdhzo. | co | | RON KRUEPER | DPR | 1 | P RKRUEPER PARKS & | 1 | | Angela Aldridge | MWO | 213 217 6394 | addridge@mwdhzo | 20 | | GENO YOUNG | SFD/Dak | | STONG QUATER CAGO | | | Jaime de Sediazo | SFD/DWR | 1 | Jusquatir. CA. 500 | 1 | | PAUL FARRIS | DWR | 2185: ESS-916 | PFARRISOWATER. CA.G | ov | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Annual Securities of the Secur | | | | | | | | | | | | | 4 | | | | | | And a second | | | | | | | | | | | | | | | | | | | ABBURNON COMPANIANCE CONTRACTOR C | WILL STATE OF THE | | | | | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | × | | | | #### PERRIS DAM RECONNAISSANCE STUDY #### **MEETING PARTICIPANTS** JUNE 14, 2006 | NAME | ORGANIZATION | TELEPHONE | E-MAIL | |----------------------------------|-----------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Joe Elysz | Washington | 916-835-520 | JOSEPH. PLUES Z Q WY | | Carolyn Brown | DWR-Enrt') | 916 445-1657 | Obraon@ water. Co. gor | | Janis Offermann | DWR - Enveron. | į. | anisor water cangos | | GARY WATTS | DPR | | GWATTS & PARUS. CA. GOV | | Zachary Alinga | Copchelle VWD | | Zahinga e Cuwi. | | Zachary Ahinga<br>Kamyar Motamet | mwo | 213-217-6581 | Kmotame Jie mwo Hzo. | | MARK KRAUSE | DWA | 1 | MKRAUSE @ DWA. ORG | | GLEN ROCKWELL | WASHINGTON | 520-871-8296 | grock EP @msn.com | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | A second of the | | | | | | | | | COLUMN TO THE | | | | | | | | | | | | | | *************************************** | | | | | | | | | | | | | | | | | | | | | | | #### WASHINGTON GROUP INTERNATIONAL #### Meeting Minutes Perris Dam Reconnaissance Study Lake Perris State Recreation Area District Headquarters Wednesday, June 14, 2006, 9:30 - 3:45 #### LOCATION The location, originally planned for the Indian Museum and Visitor's Center, was changed to the conference room of the DPR District Headquarters because of a scheduling conflict. Excellent display facilities and equipment were available and used for the meeting discussions. #### **PARTICIPANTS** See attached lists. #### **AGENDA** The meeting generally followed the attached agenda. #### DISCUSSION WGI presented the summary results of the study by displaying and reviewing the Summary Matrix table, representative issues sensitivity tables and the summary Sensitivity Analyis Rankings table, all as included in the Perris Dam Reconnaissance Draft Report. These showed that the 1588 ft. and 1640 ft. reservoir elevation options were the most highly rated options for the base case and for almost all of the sensitivity analysis adjustments. Only when the Water Storage issue weighting factor was increased by 100 percent or the environmental impacts weighting factor was decreased by 100 percent did the two most highly rated options change. The inclusion of the northeast dam as an integral part of the study was discussed. The analysis was intended to be based on that arrangement. It was agreed that all issues had been rated on that basis except for environmental and that the environmental team will re-examine all sub-issues to be consistent and report any differences to WGI for inclusion in the analysis of the final report. The group went through the Draft Report page by page with discussion and suggested corrections, additions and modifications in wording. These were all duly noted, and the agreed-upon revisions will be made by WGI. DWR gave their marked copy of the report to WGI for use in the revisions. The changes are not extensive and do not change the basic results and conclusions. The attending group agreed with the summary results of the study. #### SCHEDULE FOR FINAL REPORT WGI will submit the Final Report to DWR by June 30, and the report will be distributed to other participants in the first week of July. #### POST RECONNAISSANCE REPORT ACTIVITIES Rich Sanchez explained that DWR will accept official comments on the report from the participating groups in July. The plan is to then commence with more detailed studies for preliminary design and cost estimates for the most preferred option or the top two favored options based on the decision reached by DWR and the major stakeholders. #### COMMENTS/QUESTIONS There were no further comments or questions. From: Enrique Arroyo To: RKRUEPER@parks.ca.gov Date: 6/13/2006 4:30:18 PM Subject: Re: Davis-Dalwig Act The following is the entire chapter as it appears at: http://www.leginfo.ca.gov/cgi-bin/calawquery?codesection=wat WATER CODE SECTION 11900-11901 11900. The Legislature finds and declares it to be necessary for the general public health and welfare that preservation of fish and wildlife be provided for in connection with the construction of state water projects. The Legislature further finds and declares it to be necessary for the general public health and welfare that facilities for the storage, conservation or regulation of water be constructed in a manner consistent with the full utilization of their potential for the enhancement of fish and wildlife and to meet recreational needs; and further finds and declares that the providing for the enhancement of fish and wildlife and for recreation in connection with water storage, conservation, or regulation facilities benefits all of the people of California and that the project construction costs attributable to such enhancement of fish and wildlife and recreation features should be borne by them. The Legislature further finds and declares it to be the policy of this State that recreation and the enhancement of fish and wildlife resources are among the purposes of state water projects; that the acquisition of real property for such purposes be planned and initiated concurrently with and as a part of the land acquisition program for other purposes of state water projects; and that facilities for such purposes be ready and available for public use when each state water project having a potential for such uses is completed. 11903. As used in this chapter, "project" means any physical structure to provide for the conservation, storage, regulation, transportation, or use of water, constructed by the State itself or by the State in co-operation with the United States. 11905. The provision of this chapter shall apply to the Central Valley Project and every other project constructed by the State itself or by the State in co-operation with the United States, including, but not limited to, the State Water Resources Development System. 11910. There shall be incorporated in the planning and construction of each project those features (including, but not limited to, additional storage capacity) that the department, after giving full consideration to any recommendations which may be made by the Department of Fish and Game, the Department of Parks and Recreation, the Department of Boating and Waterways, any federal agency, and any local governmental agency with jurisdiction over the area involved, determines necessary or desirable for the preservation of fish and wildlife, and necessary or desirable to permit, on a year-round basis, full utilization of the project for the enhancement of fish and wildlife and for recreational purposes to the extent that those features are consistent with other uses of the project, if any. It is the intent of the Legislature that there shall be full and close coordination of all planning for the preservation and enhancement of fish and wildlife and for recreation in connection with state water projects by and between the Department of Water Resources, the Department of Parks and Recreation, the Department of Boating and Waterways, the Department of Fish and Game, and all appropriate federal and local agencies. 11910.1. In furtherance of the policies specified in Section 11910, the Department of Fish and Game, the Department of Parks and Recreation, the Department of Boating and Waterways, and other governmental agencies shall submit their recommendations or comments on reconnaissance studies or feasibility reports of the Department of Water Resources relating to any project or feature of a project within 60 days following receipt of a formal request for review from the Department of Water Resources. 11910.5. Such recreational purposes include, but are not limited to, those recreational pursuits generally associated with the out-of-doors, such as camping, picnicking, fishing, hunting, water contact sports, boating, and sightseeing, and the associated facilities of campgrounds, picnic areas, water and sanitary facilities, parking areas, view points, boat launching ramps, and any others necessary to make project land and water areas available for use by the public. 11911. The planning for public recreation use and fish and wildlife preservation and enhancement in connection with state water projects shall be a part of the general project formulation activities of the Department of Water Resources, in consultation and co-operation with the departments and agencies specified in Section 11910, through the advance planning stage, including, but not limited to, the development of data on benefits and costs, recreation land use planning, and the acquisition of land. In planning and constructing any project, the department shall, to the extent possible, acquire all lands and locate and construct, or cause to be constructed, the project and all works and features incidental to its construction in such a manner as to permit the use thereof for the preservation and enhancement of fish and wildlife and for recreational purposes upon completion of the project. 11912. The department, in fixing and establishing prices, rates, and charges for water and power, shall include as a reimbursable cost of any state water project an amount sufficient to repay all costs incurred by the department, directly or by contract with other agencies, for the preservation of fish and wildlife and determined to be allocable to the costs of the project works constructed for the development of that water and power, or either. Costs incurred for the enhancement of fish and wildlife or for the development of public recreation shall not be included in the prices, rates, and charges for water and power, and shall be nonreimbursable costs. 11913. (a) The Legislature hereby declares its intent that, except as funds are provided pursuant to Section 11915, there shall be included in the budget for the department for each fiscal year, and in the Budget Act for each fiscal year, an appropriation from the General Fund of the funds necessary for enhancement of fish and wildlife and for recreation in connection with state water projects as provided in this chapter. (b) Notwithstanding subdivision (a), the obligation of the State Water Resources Development System to reimburse the California Water Fund pursuant to paragraph (3) of subdivision (b) of Section 12937 shall be reduced by the total of unreimbursed department costs incurred in the 1988-89 fiscal year and each succeeding fiscal year for enhancement of fish and wildlife and for recreation pursuant to this chapter. The reduction shall be contingent upon annual approval by the Legislature, in the Budget Act or other act, of the department's allocation of those costs. 11914. The department shall make any necessary revisions in the allocation of costs of any state water project works constructed for the development of water and power, or either, which would result from the expenditure of funds under this chapter for enhancement of fish and wildlife and recreation in connection with such works. 11915. All moneys deposited in the Central Valley Water Project Construction Fund pursuant to the provisions of Section 12.1 of Chapter 138, Statutes of 1964, First Extraordinary Session and subdivision (c) of Section 6217 of the Public Resources Code, and all accruals to such moneys so deposited, are hereby appropriated to the department for expenditure by the department without regard to fiscal years for the purposes of the construction fund, in amounts equal to allocations to recreation and fish and wildlife enhancement and to the costs of acquiring rights-of-way, easements and property for recreation development which have become effective pursuant to Section 11912. 11915.1. The provisions of this chapter shall not limit the department in the financing and construction of any of the facilities of the State Water Resources Development System pursuant to the provisions of Chapter 8 (commencing with Section 12930) of Part 6, nor shall they constitute a limitation on or modification of the responsibility of the department to make allocations of costs provided for in water supply contracts executed pursuant thereto. 11915.5. For the purpose of furthering recreation in any project of the department, the department may exchange any real property it has acquired for property in the state owned by the United States which is of substantially equal value, whether or not such real property of the United States is adjacent to or needed for any project of the department. Such title or rights as the department deems necessary for the proper operation and maintenance of the water conservation, flood control or power features of any water project shall not be included in any exchange consummated under this section. Any such exchange involving real property acquired by the department solely for recreation shall be concurred in by the Department of Parks and Recreation. Any such exchange involving property acquired by the department solely for fish and wildlife purposes shall be concurred in by the Department of Fish and Game. Any such exchange involving property acquired solely for fish, wildlife and recreational purposes shall be concurred in by the Department of Fish and Game and the Department of Parks and Recreation. Real property of the United States not necessary for a project of the department shall be acquired by the department by exchange under this section only if another agency of state government has agreed to acquire such real property from the department for the actual cost to the department of the real property which is to be given in exchange therefor; provided, that any amount appropriated to the department to reimburse it for prior expenditures for acquisition of such land shall be deducted from the actual cost. 11917. The Department of Fish and Game shall manage fish and wildlife resources at state water projects, including any such additional resources as are created by such projects, in a manner compatible with the other uses of such projects. 11918. The Department of Parks and Recreation is authorized to design, construct, operate, and maintain public recreation facilities at state water projects, with the exception of the planning, design, and construction of boating facilities, which shall be the responsibility of the Department of Navigation and Ocean Development pursuant to subdivision (c) of Section 50 of the Harbors and Navigation Code. Before commencing the construction of any such facilities, the Department of Parks and Recreation shall submit its plans and designs to the local governmental agencies having jurisdiction over the area involved. The Department of Parks and Recreation shall make every effort to fulfill its responsibilities under this section by entering into contracts with the United States, local public agencies, or other entities, to the end that maximum development of the recreational potential of state water projects shall be realized. The Department of Parks and Recreation shall have the authority to establish and enforce standards for the #### LakePerrisSRA ## Department of Parks and Recreation Monthly Attendance Southern Heild Dalivani Inahd Epie District | MONTH-YEAR | PAND DAY USE | FREE DAY USE | OVERNICHT CAMPING | TOTAL ATTENDANCE | |------------------------|-----------------|-----------------|-------------------|--------------------------| | 7/1/200 1 | 164,908 | 9,34.7 | 34,035 | 208,290 | | 8/1/200 1 | 132,216 | 7,41 4 | 34,497 | 174,127 | | 9/1/200 1 | 109,274 | 6 <b>,</b> 12 2 | 22,529 | 137,925 | | 10/1/2001 | 47,922 | 2,724 | 16,964 | 67,610 | | 11/1/2001 | 16,436 | 4,820 | 11,455 | 32,711 | | 12/1/2001 | 9 <b>,3</b> 0 7 | 742 | 6,903 | 16,952 | | 1/1/200 2 | 25,165 | 1,48 6 | 7 <b>,</b> 92 9 | 34,580 | | 2/1/200 2 | 0 | 45,374 | 8,396 | 53 <b>,77</b> 0 | | 3/1/200 2 | 30,431 | 28,014 | 15 <b>,</b> 579 | 74,024 | | 4/1/200 2 | 70,313 | 48,157 | 20,351 | 138,821 | | 5/1/200 2 | 85,071 | 39,221 | <i>27,</i> 570 | 151,862 | | 6/1/200 2 | 145,594 | 0 | 29,816 | 175,410 | | 7/1/200 2 | 171,993 | 0 | 38,222 | 210, 215 | | 8/1/200 2 | 144,186 | 0 | 39,512 | 183,698 | | 9/1/200 2 | 102,179 | 0 | 26,038 | 128,217 | | 10/1/2002 | 22,788 | 18,974 | 19,769 | 61,531 | | 11/1/2002 | 13,021 | 17,721 | 12,954 | 43,696 | | 12/1/2002 | 5,065 | 28,888 | 6,34 1 | 40,294 | | 1/1/200 3 | 24,574 | 1,44 4 | 9,663 | 35,681 | | 2/1/200 3 | 31,631 | 1,846 | 8 <b>,</b> 75 1 | 42,228 | | 3/1/200 3 | 49,397 | 2 <b>,8</b> 29 | 8 <b>,</b> 78 0 | 61,006 | | 4/1/200 3 | 52,297 | 2 <b>,</b> 955 | 18,338 | 73,590 | | 5/1/200 3 | 132,745 | 7,369 | 28,334 | 1 <b>68,44</b> 8 | | 6/1/200 3 | 122,412 | 6,828 | 27,822 | 157,062 | | 7/1/200 3 | 174,389 | 9,978 | 34,414 | 218 <b>,7</b> 81 | | 8/1/200 3 | 173,614 | 9,829 | 35,342 | <i>2</i> 18 <b>,</b> 785 | | 9/1/200 3 | 90,409 | 5,182 | 18,552 | 114,143 | | 10/1/2003 | 35,361 | 6,34 9 | 20,615 | 62,325 | | 11/1/2003 | 22,540 | 1,220 | 9,074 | 32,834 | | 12/1/2003 | 14,235 | 2,923 | 4,108 | 21, 266 | | 1/1/200 4 | 24,728 | 2,398 | 11,291 | 38,417 | | 2/1/200 4 | 13,839 | 3,780 | 5,493 | 23,112 | | 3/1/200 4 | 56 <b>,</b> 803 | 28,019 | 12,770 | 97,592 | | 4/1/200 4 | 70,190 | 4,01 4 | 24,160 | 98,364 | | 5/1/200 4 | 125,575 | 7,443 | 23,991 | 157,009 | | Monday, March 20, 2006 | | | | Page 1 of 2 | (CVER) | MONTH-YEAR | PAJO DAY USE | FREE DAY USE | OVERNIGHT CAMPING | TOTAL ATTENDANCE | |---------------------|------------------|----------------|-------------------|------------------| | 6/1/200 4 | 125,649 | 7,17 1 | 28,290 | 161,110 | | 7/1/200 4 | 161,741 | 9,25 5 | 42,152 | 213,148 | | 8/1/200 4 | 126,394 | 7,365 | 26,078 | 159,837 | | 9/1/200 4 | 93 <b>, 93</b> 9 | 5,462 | 23,224 | 122,625 | | 10/1/2004 | 25,726 | 4,075 | 12,049 | 41,850 | | 11/1/2004 | 11,078 | 2,631 | 5,57 2 | 19,281 | | 12/1/2004 | 8,715 | 30,489 | 4,050 | 43,254 | | 1/1/200 5 | 14,210 | 824 | 7,01 6 | 22,050 | | 2/1/200 5 | 9,702 | 490 | 4,343 | 14,535 | | 3/1/200 5 | 36,701 | 4,631 | 8,27.4 | 49,606 | | 4/1/200 5 | 72,282 | 1,250 | 18,014 | 91,546 | | 5/1/200 5 | 124,594 | 6,031 | 19,702 | 150,326 | | 6/1/200 5 | 117,876 | 6,642 | 23,091 | 147,609 | | 7/1/200 5 | 185,894 | 10,686 | 36,491 | 233,071 | | 8/1/200 5 | 127,585 | 7 <b>,</b> 123 | 26,305 | 161,013 | | 9/1/200 5 | 68,081 | 4,167 | 17,841 | 90,089 | | 10/1/2005 | 21,923 | 4,557 | 5 <b>,9</b> 0 2 | 32,382 | | 11/1/2005 | 10,654 | 2,251 | 5,954 | 18,859 | | 12/1/2005 | 5,324 | 1,24 6 | 3,08 3 | 9,653 | | 1/1/200 6 | 8,428 | 1,810 | 5 <b>,</b> 54 0 | 15 <b>,77</b> 8 | | 2/1/200 6 | 5,719 | 4,66 9 | 5,652 | 16,040 | | Tetal Attandanca: | 3,872,823 | 486,234 | 1,008,981 | 5,368,038 | | Average Attendance: | <b>69,15</b> 8 | 8,48 3 | 18,018 | 95,858 | M on day, March 20, 20 06 Page 2 of 2 #### LAKE PERRIS FACILITY SUMMARY Park Open: Spring 1971 Dedicated May 1973 Total Acreage: 8,800 acres (includes lake) Highest Point: 2,2692 feet (BernasconiHills) Lowest Point: 1,478 feet (Mid dam area) Lake Elevation: low pool: 1,565ft. high pool:1,588 ft. Lake Depth: low pool: 85 ft. high pool: 108 ft. Storage Capacity: low pool: 80,000 AF, high pool: 122,000 AF Surface Area: low pool: 1,800 acres, high pool: 2,200 acres Roads: 32.2 miles paved, 10 miles maintained dirt 2,700 car spaces, 422 Car and Boat trailer Launch Ramps: 4 (3, 8 lanes, 1, 5 lanes) Boarding Docks: 8 (includes ADA fishing dock) Marina: 250 boat slips, 4,000 sq ft. store Trails: 10 miles paved bicycle trail 15 miles paved bicycle trail 15 miles harrowed riding trail 5 miles maintained hiking trail Restrooms: 34 Restroom Buildings (235 toilet fixtures) 64 chemical toilets Campsites: 431 family (254 hook-up with water, electrical, gray water drains,177 tent campsites), 6 group campsites developed (25-100 person each and up to 129 vehicles total) 1 Equestrian camp, 10 units (primitive) Picnic Tables: 1,268 Stoves: 710 Drinking Fountains 65 Benches 62 Landscaping 10,090 trees (with bubblers) 6,900 shrubs, 55 acres turf 39 acres ground cover 75 miles PVC irrigation line DEPARTMENT OF PARKS AND RECREATION • P.O. Box 942896 • Sacramento, CA 94296-0001 Ruth Coleman, Director ## Potential Impacts to the San Jacinto Wildlife Area/Lake Perris Core Reserve area from altering the elevation of the Lake Perris Dam. #### Threatened or endangered species: - A) Occupied by three species: Stephen's kangaroo rat, least Bell's vireo, and the Southwest willow flycatcher - B) Occasional wintering site for Bald eagles, one attempt at nesting has been documented - C) Potential habitat for many more: including the California gnatcatcher - D) Documented presence known for at least 29 California species of special concern: 17 birds, 4 mammal, 6 reptiles and amphibians, and 2 plants. - a. Up to 6 active burrowing owl nests documented annually since 2000 - b. Long eared owls documented nesting in grassland - c. Key foraging area for resident golden eagles - d. Foraging habitat for two bat species - e. Red diamond rattlesnakes of all size classes regularly sited The San Jacinto Wildlife Area/Lake Perris Core Reserve provides reproductive and foraging habitat for numerous other wildlife species most notable are neo-tropical migrant birds and large mammals including top carnivores like the mountain lion, bobcat, and coyote. <u>Impacted resources-habitat types</u>: each increasingly rare locally in Riverside County and in the State of California - A) California Native grassland - a. Estimates very but it is generally agreed upon that at least 95% of grasslands have disappeared in North America - b. Only 2% of California's grasslands are vegetated by native perennial grasses - c. Lake Perris' SKR-preserve is a mixed native California and exotic annual grassland with a high diversity of associated native flowering plant species present, which presents an important opportunity for restoration (over 80 species of native flowering plants) - B) Coastal sage scrub - Coastal sage scrub habitats have been so affected by disturbance that estimates say that there is somewhere between 10-33% left in tact in California - C) Riparian - a. Temporary impacts to riparian habitats along the East end of the lake, on the island, and in front of the Lake Perris dam ## Stephens' Kangaroo Rat Preserve: The San Jacinto Wildlife Area/ Lake Perris (SJWA/LP) Core Reserve totals 10,932 acres, 3640 of which are considered occupied. The San Jacinto Wildlife Area/ Lake Perris Core Reserve, along with the Lake Mathews-Estelle Mountain Core Reserve, is one of two first priority core reserves in Riverside County, according to the Recovery Plan for the Stephens' Kangaroo Rat. Priority status is given based on the total amount of habitat, the amount of occupied habitat, and potential threat of disturbance. At the proposed 1720' elevation/ 500,000 AF level there would be a loss of approximately 1535 acres of occupied core habitat. This is approximately 42% of the SJWA/LP core habitat area. The San Jacinto Wildlife Area/Lake Perris Core Reserve is important partly because it is a blending of diverse vegetation communities, including sensitive ones, leading to incredibly high biodiversity. Nearly 200 species of animals and 150 species of plants have been documented on the reserve. Further fragmentation of these currently preserved lands will have a negative effect on biodiversity locally. ## Lowering the level of the lake for recreation only: Lowering the level of Lake Perris will offer outstanding opportunities for habitat restoration. DEPARTMENT OF PARKS AND RECREATION • P.O. Box 942896 • Sacramento, CA 94296-0001 Ruth Coleman, Director November 4,2005 Summary of activities to date of, Least Bell's Vireo, *Vireo bellii pusillus,* and Southwest Willow Flycatcher, *Empidonax traillii extimus*, at Lake Perris State Recreation Area. Least Bell's Vireo (LBVI) were first documented at Lake Perris SRA in 2001. Presence/absence surveys for sensitive species were done in conjunction with the construction planning for the paved bike path which currently runs around the Eastern and Southern periphery of the lake. Since that first Least Bell's Vireo documentation two to three presence/absence surveys have been done annually. For the first time, during the 2005 surveys a pair Southwest Willow Flycatcher (SWFL) was documented. This pair was recorded in the same location on two occasions approximately a month apart suggesting an attempt at nesting. The center of activity can be generally described as the willow riparian zone at the Southeast end of the lake. | Year | # of LBVI<br>(pairs) | Juveniles (y/n) | # of SWFL<br>(pairs) | Juveniles (y/n) | |------|----------------------|-----------------|----------------------|-----------------| | 2001 | 3 | Yes | 0 | No | | 2002 | 2 | Yes | 0 | No | | 2003 | 2 | Yes | 0 | No | | 2004 | 2 | Yes | 0 | No | | 2005 | 1 | Yes | 1 | No | #### **Additional note:** California gnatcatchers, *Polioptila californica*, have been reported by birders in sage scrub habitats just above the willow riparian zone on the South side of the lake but never confirmed during formal surveys. Blue grey gnatcatchers, *Polioptila caerulea*, have been confirmed and may have previously been misidentified as California gnatcatchers. Other management activities undertaken to provide for these sensitive species are, annual Brown-headed cow bird, *Molothrus ater*, trapping cycles and intense management to eliminate and maintain the elimination of Tamarisk, *Tamarix* sp., infestations within the potential habitat zone. Date: July 28, 2005 To: Brian Folsom, Project Management Unit, Corporate Resources Group From: Robert Harding, System Analysis Unit, Water Resource Management Group Subject: Reservoir Reconnaissance Study Metropolitan management requested staff to perform a reservoir reconnaissance study to determine if additional surface water storage would be necessary to meet future water demands or capture additional water supplies. This memo presents the results of the supply analysis performed to determine if additional surface water storage could be utilized. The reservoir reconnaissance study was conducted using the IRPSIM model, which models year to year storage operations. ## **IRPSIM Reliability Modeling** IRPSIM uses a modeling method known as sequentially indexed Monte-Carlo simulation. In short, the model integrates projections of demands and water supplies for each forecast year and adjusts each independent projection up or down, based on an assumed pattern of future weather drawn from the historic record. For instance, if Metropolitan expected the weather over the next 20 years (2005-2025) to be the same as the last 20 years (1984-2004), then IRPSIM would adjust the projected 2005 demands and supplies using the historical 1984 hydrology, and adjust the projected 2006 demands and supplies using the historical 1985 hydrology, and so on. Metropolitan cannot predict the weather for any forecast year. Instead, IRPSIM cycles through historical years of hydrology to generate a probability distribution of reliability for each forecast year. In this way, Metropolitan can evaluate the probability of being in shortage or surplus for each forecast year, given the range in historical hydrology. This method of sequential analysis is effective in capturing the operation of storage resources that are drawn upon and refilled based on supplies and demands. ### **Study Methods** For this study, a hypothetical surface reservoir with unlimited put, take, and storage capacity was created in IRPSIM. The unlimited reservoir was added to the existing resource portfolio, and operated as the lowest priority storage program. This approach produces the full range and timing of possible benefit from the new reservoir, beyond that of existing programs. To see if there was a benefit to locating the reservoir on a particular part of the system, the analysis was repeated three times, with the reservoir located in Metropolitan's blended-area, on the SWP system, and on the CRA system. After the preliminary results were reviewed, a second analysis was created with the put, take and storage capacity of the blended-area reservoir limited to 750,000 acre-feet. This simulation illustrates how the reservoir would operate if it were limited to a realistic size. The following modeling assumptions were used: - Demands based on the draft 2005 System Overview Existing and Contracted Sales Model run - Resource portfolio based on 2005 Budget Process IRPSIM run - CRA supplies produced by CRSS simulation 2004-06-013 - Initial Reservoir conditions based on USBR 06/09/2004 24-month study projections for end of December 2004 - This run does not allow MWD to take partial surplus under 1125E until a full aqueduct is delivered. - SWP supplies taken from the 2002 Reliability Report for 2021 LOD - SWP blending restrictions are phased out by 2008 - Inland feeder online in 2007 - o 2006 2050 simulation period - 1922 1998 historical hydrologies - Hypothetical reservoir online in 2015 - Beginning of simulation storage set to 1/1/2005 actual levels - Storage programs operated under the following general priorities: | Priority | Take | Put | |----------|----------------------------|----------------------------| | 1 | SWP Carryover | Emergency Storage | | 2 | CRA Storage Programs | Local Surface Storage | | 3 | Local Surface Storage | Local Groundwater Programs | | 4 | SWP Storage Programs | SWP Storage Programs | | 5 | Local Groundwater Programs | Flexible Storage | | 6 | Flexible Storage | CRA Storage Programs | | 7 | Hypothetical Reservoir | SWP Carryover | | 8 | | Hypothetical Reservoir | ## **Study Scenarios** Utilization of both the limited, and unlimited reservoirs was evaluated under the three different supply scenarios, described below: ### 1. Baseline - Local resource programs build to 500,000 acre-feet by 2025 and remain at that level through the remainder of the simulation - Conjunctive use programs inside of Metropolitan's service area continue to operate as presently contracted through 2050 - Conjunctive use programs outside of Metropolitan's service area are removed from the simulation as contracts expire. Takes of water remaining in these programs beyond the contract end dates are allowed ## 2. Continued conjunctive use - Local resource programs build to 500,000 acre-feet by 2025 and remain at that level through the remainder of the simulation - Conjunctive use programs inside of Metropolitan's service area continue to operate as presently contracted through 2050 - Conjunctive use programs outside of Metropolitan's service area continue to operate as presently contracted through 2050. ## 3. Continued conjunctive use and increased local production - Local resource programs build to 500,000 acre-feet by 2025, and continue to increase to 750,000 acre-feet by 2050 - Conjunctive use programs inside of Metropolitan's service area continue to operate as presently contracted through 2050 - Conjunctive use programs outside of Metropolitan's service area continue to operate as presently contracted through 2050 #### Results Figures 1, 2, and 3 show the total 2015 to 2050 production by trial of the unlimited reservoir under the three different supply scenarios, in each of the three locations. The charts above, show similar patterns of total production under all three supply scenarios, and in all three locations. These results are summarized in Table 1 below. Table 1: Summary of Total Production (acre-feet) for Three Unlimited Reservoir Locations, Under Three Different Supply Scenarios. | Supply Scenario | Maximum Use | 50% Exceedence | Trials w/ No Use | |------------------------------|-------------|----------------|------------------| | Blended Area | | | | | Baseline | 2,800,000 | 820,000 | 14% | | Continued CUP | 2,800,000 | 820,000 | 18% | | Continued CUP & Inreased LRP | 2,950,000 | 880,000 | 12% | | SWP Exclusive | | | | | Baseline | 2,800,000 | 820,000 | 14% | | Continued CUP | 2,800,000 | 820,000 | 18% | | Continued CUP & Inreased LRP | 2,950,000 | 880,000 | 12% | | CRA Exclusive | | | | | Baseline | 2,800,000 | 690,000 | 16% | | Continued CUP | 2,800,000 | 690,000 | 19% | | Continued CUP & Inreased LRP | 2,950,000 | 730,000 | 13% | Figures 4, 5, and 6, show the maximum annual production by trial, for the three different supply scenarios, and reservoir locations. Figures 4, 5, and 6, show that the maximum annual production does not vary much between the three different supply scenarios, but does differ somewhat by reservoir location. The results of the maximum annual take analysis are summarized in Table 2. Table 2: Summary of Maximum Annual Production (acre-feet) for Three Unlimited Reservoir Locations, Under Three Different Supply Scenarios. | Supply Scenario | Maximum Take | 50% Exceedence | Trials w/ No Takes | |------------------------------|--------------|----------------|--------------------| | Blended Area | | | | | Baseline | 880,000 | 430,000 | 14% | | Continued CUP | 920,000 | 430,000 | 18% | | Continued CUP & Inreased LRP | 800,000 | 460,000 | 12% | | SWP Exclusive | | | | | Baseline | 1,300,000 | 440,000 | 14% | | Continued CUP | 1,300,000 | 440,000 | 18% | | Continued CUP & Inreased LRP | 1,200,000 | 480,000 | 12% | | CRA Exclusive | | | | | Baseline | 820,000 | 370,000 | 16% | | Continued CUP | 820,000 | 370,000 | 19% | | Continued CUP & Inreased LRP | 700,000 | 360,000 | 13% | Figures 7, and 8, show the results of the same analysis when the put, take, and storage capacities of the blended-area reservoir are limited to 750,000 acre-feet. Results of this analysis are similar to the unlimited analyses; neither the total production or maximum annual production of the limited reservoir vary much under the different supply scenarios. The limited reservoir also has about the same overall frequency of use as the unlimited reservoirs, but the range of use is limited by the put, take and storage capacity constraints. #### Conclusions In the baseline case, the analysis indicates that Metropolitan could use between 690 TAF and 890 TAF of surface storage at the 50 percent exceedance level over the study period. The usage of a 750 TAF acre-foot reservoir was evaluated for both total and annual usage over the 2015 to 2050 time frame. Over the study period, a 750 TAF capacity reservoir would provide a total yield of 750 TAF approximately 52 percent of the time. Annual takes (withdrawals) from this same reservoir would reach approximately 350 TAF about 50 percent of the time. A 750 TAF capacity reservoir appears feasible from a water supply standpoint. ## PERRIS RECONNAISSANCE STUDY EMERGENCY DRAWDOWN FLOWS | RES.EL. | HEAD | DR'WD'N | DRD'N | AREA 1 | AREA 2 | AVG.AR. | VOLUME | FLOW | |---------|------|---------|---------|--------|--------|---------|--------|------| | FT. | FT. | FT. | EL. FT. | ACRES | ACRES | ACRES | AF | CFS | | 1542 | 62 | 6.2 | 1535.8 | 1350 | 1200 | 1275 | 7905 | 399 | | 1563 | 83 | 8.3 | 1554.7 | 1720 | 1660 | 1690 | 14027 | 707 | | 1588 | 108 | 10.8 | 1577.2 | 2292 | 2150 | 2221 | 23987 | 1209 | | 1640 | 160 | 16.0 | 1624 | 3182 | 2923 | 3053 | 48840 | 2462 | | 1706 | 226 | 22.6 | 1683.4 | 4247 | 3882 | 4065 | 91858 | 4631 | | 1752 | 272 | 27.2 | 1724.8 | 4540 | 4360 | 4450 | 121040 | 6102 | | 1814 | 334 | 33.4 | 1780.6 | 5000 | 4900 | 4950 | 165330 | 8335 | BASED ON REQUIRED DRAWDOWN OF 10 PERCENT OF HEAD IN 10 DAYS BOTTOM OF RESERVOIR AT ELEV. 1480 FT. ## PERRIS DAM RECONNAISSANCE STUDY AREA SAVED FROM SUBMERGENCE BY NE.DAM BASE ELEV. = 1600 FT. | RES'V'R | AREA | DELTA | TOTAL | ORIG | NEW | ORIG | NEW | |---------|-------|---------|---------|---------|--------|-------|-------| | ELEV | SAVED | VOL SVD | VOL SVD | VOL | VOL | AREA | AREA | | FT. | ACRES | AF | AF | AF | AF | ACRES | ACRES | | 1640 | 400 | 8000 | 8000 | 257000 | 249000 | 3200 | 2800 | | 1706 | 1100 | 49500 | 57500 | 500000 | 442500 | 4200 | 3100 | | 1752 | 1350 | 56350 | 113850 | 700000 | 586150 | 4550 | 3200 | | 1814 | 1700 | 94550 | 208400 | 1000000 | 791600 | 5000 | 3300 | ALL AREAS SAVED ARE VERY APPROXIMATE ## PERRIS REMEDIATION STUDY VOLUME OF EAST DAM Assumes freeboard of 13 ft. and foundation excavation of 8 ft. ### RESERVOIR AT ELEV. 1640 FT. | GROUND LEVEL<br>DAM HEIGHT | FT.<br>FT.<br>FT.<br>SQ.FT. | 1350<br>1620<br>41<br>7523.5 | 4000<br>1600<br>61<br>15463.5 | 3000<br>1620<br>41<br>7523.5 | | | | | TOTAL<br>8350 | |----------------------------|-----------------------------|--------------------------------|--------------------------------|------------------------------|-------------------------------|-----------------------------|------------------------------|----------|------------------| | DAM VOLUME | CU.YDS. | 376175 | 2290889 | 835944.4 | | | | | 3503008 | | RESERVOIR AT EL | EV. 1706 F | Т. | | | | | | | <b>T0</b> | | GROUND LEVEL<br>DAM HEIGHT | FT.<br>FT.<br>FT.<br>SQ.FT. | 1500<br>1620<br>107<br>44351.5 | 4500<br>1600<br>127<br>61531.5 | 1500<br>1605<br>122<br>56974 | 1500<br>1640<br>87<br>29971.5 | 1500<br>1675<br>52<br>11544 | 2100<br>1690<br>37<br>6271.5 | | TOTAL<br>11100 | | | CU.YDS. | | 10255250 | 3165222 | 1665083 | 641333.3 | 487783.3 | | 16214672 | | RESERVOIR AT EL | EV. 1752 F | T. | | | | | | | TOTAL | | LENGTH | FT. | 1550 | 4600 | 2400 | 1500 | 1500 | 1500 | 1700 | TOTAL<br>14750 | | GROUND LEVEL | FT. | 1625 | 1600 | 1605 | 1630 | 1655 | 1680 | 1700 | 14750 | | | FT. | 148 | 173 | 168 | 143 | 118 | 93 | 48 | | | DAM X-SEC.AREA | SQ.FT. | 82584 | 111671.5 | 105504 | 77291.5 | 53454 | 33991.5 | 9984 | | | DAM VOLUME | CU.YDS. | 4740933 | 19025515 | 9378133 | 4293972 | 2969667 | 1888417 | 628622.2 | 42925259 | | RESERVOIR AT EL | EV. 1814 F | т. | | | | | | | TOTAL | | LENGTH | FT. | 2000 | 4600 | 2400 | 1500 | 1500 | 1500 | 1500 | 1700 16700 | | | FT. | 1635 | 1600 | 1605 | 1630 | 1655 | 1680 | 1725 | 1725 | | | FT. | 200 | 235 | 230 | 205 | 180 | 155 | 110 | 110 | | DAM X-SEC.AREA | SQ.FT. | 148000 | 202687.5 | 194350 | 155287.5 | 120600 | 90287.5 | 46750 | 46750 | | DAM VOLUME | CU.YDS. | 10962963 | 34531944 | 17275556 | 8627083 | 6700000 | 5015972 | 2597222 | 2943519 88654259 | ## LAKE PERRIS REMEDIATION STUDY MAIN DAM VOLUME FOR ENLARGEMENTS ASSUMES BOTTOM ELEVATION OF 1480 FT. AND 8 FT. OF EXCAVATION TO FOUNDATION DAM VOLUME FOR DAM HEIGHT OF 128 FT. IS 25 MILLION CUBIC YARDS MAXIMUM CROSS-SECTIONAL AREA IS 62464 SQ. FT.(5120 UNDER CREST, 57344 REMAINDER) EFFECTIVE LENGTH FOR 1588 FT. ELEV. IS 10800 FT. ASSUME EFFECTIVE LENGTH OF 10800+2\*DELTA H FOR OTHER HTS. ASSUME FREEBOARD OF 13 FT. FOR DAMS HIGHER THAN 1600 FT. | | | NOMINAL | | EFFECT. | | |---------|---------|---------|---------|---------|------------| | RES.EL. | DAM EL. | DAM HT. | DAM HT. | LENGTH | VOL. | | ft. | ft. | ft. | ft. | ft. | ml.cu.yds. | | | | | | | | | 1588 | 1600 | 120 | 128 | 10800 | 25 | | 1640 | 1653 | 173 | 181 | 10906 | 49 | | 1706 | 1719 | 239 | 247 | 11038 | 91 | | 1752 | 1765 | 285 | 293 | 11130 | 129 | | 1814 | 1827 | 347 | 355 | 11254 | 190 | # Lake Perris Enlargement Options Saddle Dam Quantities ## Quantity Assumptions: - 13 foot freeboard - 4:1 slopes upstream & downstream slopes of main dam - 2:1 slopes upstream & downstream slopes of saddle dams Quantities calculated from maps with 20 foot contours (accuracy is +/- 10 feet) | Dam Description / Water Elev / Capacity | Quantity (Cubic Yds) | |---------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------| | | (rounded to nearest 1000) | | Dam Elev 1719' / Water Elev 1706' / 500,000 AF<br>Southeast Saddle Dam<br>Northeast Saddle Dam | 132,000<br>407,000 | | Dam Elev 1765' / Water Elev 1752' / 700,000 AF<br>Southeast Saddle Dam<br>East Saddle Dam<br>Northeast Saddle Dam | 624,000<br>1,957,000<br>1,338,000 | | Dam Elev 1827' / Water Elev 1814' / 1,000,000 AF<br>Southeast Saddle Dam<br>East Saddle Dam<br>Northeast Saddle Dam<br>Northwest Saddle Dam | 1,992,000<br>4,945,000<br>4,570,000<br>831,000 | Washington Group International provides the talent, innovation, and proven performance to deliver integrated engineering, construction, and management solutions for businesses and governments worldwide. Washington Group International 2377 Gold Meadow Way, Suite 100 Gold River, CA 95670